Microfilament-Eruption Mechanism for Solar Spicules Alphonse C. Sterling¹ & Ronald L. Moore^{1,2} ¹Heliophysics and Planetary Science Office, ZP13, Marshall Space Flight Center, Huntsville, AL ²Center for Space Plasma and Aeronomic Research (CSPAR), UAH, Huntsville, AL # **Abstract** Recent studies indicate that solar coronal jets result from eruption of small-scale filaments, or "minifilaments" (Sterling et al. 2015, Nature, 523, 437; Panesar et al. ApJL, 832L, 7). In many aspects, these coronal jets appear to be small-scale versions of long-recognized large-scale solar eruptions that are often accompanied by eruption of a large-scale filament and that produce solar flares and coronal mass ejections (CMEs). In coronal jets, a jet-base bright point (JBP) that is often observed to accompany the jet and that sits on the magnetic neutral line from which the minifilament erupts, corresponds to the solar flare of larger-scale eruptions that occurs at the neutral line from which the large-scale filament erupts. Large-scale eruptions are relatively uncommon (~1/day) and occur with relatively large-scale erupting filaments (~10^5 km long). Coronal jets are more common (>~100s/day), but occur from erupting minifilaments of smaller size (~10^4 km long). It is known that solar spicules are much more frequent (many millions/day) than coronal jets. Just as coronal jets are small-scale versions of large-scale eruptions, here we suggest that solar spicules might in turn be small-scale versions of coronal jets; we postulate that the spicules are produced by eruptions of ``microfilaments'' of length comparable to the width of observed spicules (~300 km). A plot of the estimated number of the three respective phenomena (flares/CMEs, coronal jets, and spicules) occurring on the Sun at a given time, against the average sizes of erupting filaments, minifilaments, and the putative microfilaments, results in a size distribution that can be fit with a power-law within the estimated uncertainties. The counterparts of the flares of large-scale eruptions and the JBPs of jets might be weak, pervasive, transient brightenings observed in Hinode/Call images, and the production of spicules by microfilament eruptions might explain why spicules spin, as do coronal jets. The expected small-scale neutral lines from which the #### Overview At least many coronal jets appear to be miniature versions of large-scale eruptions. Specifically, both result from eruption of filament-like features: normal filaments in the case of large-scale eruptions, and smaller-scale "minifilaments" in the case of coronal jets. Also, both phenomena have brightenings at their bases: solar flares in the filament eruptions, and JBPs at the base of the coronal jets. This suggests that the two phenomena, filament eruptions and flares on the one hand, and coronal jets and JBPs on the other, are the same obnomenon but on different size scales. Besides size scale, another difference between these two features is their occurrence rate: the number of coronal jets is much larger than the number of large-scale eruptions. Spicules are also transient, jet-like phenomena, and are far more common than either large-scale eruptions or coronal jets. And, recent intriguing recent ideas for their formation not withstanding (e.g. DePontieu et al. 2004, Martinez-Sykora et al. 2017; see, e.g., Beckers 1998 and Sterling 2000 for older ideas), a full explanation for their cause is still outstanding. A natural question to ask is whether the relationship between size-scale and occurrence rate of the relatively-small number of large-scale cruptions and the larger number of smaller-size-scale coronal jets, extends to the much-more-frequent and smaller-size-scale spicules. We explore this idea by plotting the size scales (or expected size scales) of the filament-like features the erupt to form CMEs, jets, and spicules, against the measured occurrence rate of CMEs, jets, and spicules. We then see whether this relationship between these quantities can be fit with a power law. Figure 1. Schematic of minifilament enuption leading to a coronal jet (modified version of Sterling et al. 2015; Figure 2.) Blaci lines show mapsetic indicating polarities, del lines indicate lipsolarities, del lines indicate ingleatives, del lines indicate ingleatives, del lines indicate indeplatives that have undergone magnetic reconnection, with red crosses showing reconnection locations. (a) Initially, a minifilament (blue) sits in a compact sheared biplice adjusted to stager less-sheared biplice, all inside surrounding open field. (b) An unspecified agent triggers the minifilament field and the open conoral field resists in a hog jet (stadeds - ange trans), value is a lotter-CUI. (blue to explain the conoral proposal control in the compact of the conoral proposal control in the conoral proposal conoral proposal control in the conoral proposal conoral co #### Referenc Panesar, N. K. et al. 2016, ApJ, 828L, 9 Pereira, T. M. D, et al. 2012, ApJ, 759, 18 Sterling, A. C. 2000, Solar Phys., 196, 79 Sterling, A. C. et al. 2015, Nature, 523, 437 Sterling, A. C. et al. 2015, Nature, 523, 437 Sterling, A. C., & Moore, R. L. 2016, ApJI, 828, L9 Savcheva, A. et al. 2007, PASJ, 59, 771 Shimojo, M., et al. 1996, PASJ, 48, 123 Veronig, A., et al. 2002, A&A, 382, 1070 Yashiro, S. et al. 2004, ISRA 199, 7105 #### Large-Scale Eruptions ("filament eruptions") By "large-scale eruptions," we mean the typical magnetic eruptions that make often result in coronal mass ejections (CMEs) and solar flares. Typically these begin with eruption of a filament, which range in size 3 x 10^4 + $1.1 \times 10^6 \text{s}$ km (Bernasconi et al. 2005), from a magnetic neutral line. A flare then grows along the neutral line from which the filament erupted. We can make a rough estimate for the number of large-scale eruptions on the Sun at any given time in this way: there are 0.5–6 CMEs/day (Yashiro et al. 2004; Chen 2011), and the duration of a strong-flare's duration is "20 min (Verong et al. 2002); from this, we deduce that there are "0.03 CME-producing typical filament eruptions occurring on the Sun at any give time. (That is, looking at the Sun randomly 1/0.03 " 33 independent times about a day's time scale should show on average one large-scale filament eruption occurring.) ## Coronal jets ("minifilament eruptions") Coronal jets are are seen in X-ray and EUV coronal images. They have a geyser-like appearance and can reach >50,000 km with widths of ~8000 km, with lifetimes of ~10 min (Savcheva et al. 2007); these numbers are for polar coronal-hole jets, but they are seen all over the Sun (e.g., Shimojo et al. 1996). Recent investigations indicate that many, if not all, coronal jets result from eruptions of small-scale filaments ("minfilaments") of size ~8000 km (Sterling et al. 2015). (Figure 1.) These jets have a brightening at their base (jet-base bright point, JBP), analogous to flares, and the jets/minfilament eruptions occur on magnetic neutral lines (e.g., Huang et al. 2012, Panesar et al. 2016), analogous to large-scale filament eruptions. Jet-producing erupting miffilaments have sizes ~8000 km; and based on observed rates and lifetimes in polar coronal holes (Savcheva et al. 2007), we estimate that there are ~5 jets occurring on the Sun on average at any given random time. #### **Results and Discussion** Figure 2 shows the number of eruption of filament-like features on the Sun at any given time, plotted against the size of the filament-like features, where the numbers are as determined/estimated in the previous panels. We find that, within the uncertainty ranges (Sterling & Moore 2016), the values all fall on the same power law line. This supports that the filament-like-eruption mechanism that drives large-scale eruptions and coronal jets, could drive "10% — 100% of spicules, and still be consistent with fitting the power-law distribution. A counterpart of the putative spicule-producing microfilament eruptions to the flares and the JBPs of, respectively, filament and minifilament eruptions, might be brightenings sometimes seen in near-limb Ca Il images (Figure 3). So far however, the existence of spicule-producing microfilaments is totally speculative, and the nature of the Ca II brightenings is uncertain. DKIST and future Sun-observing space missions should improve our knowledge of the nature of solar phenomena such as large-scale eruptions, coronal jets, and #### cknowledgements This investigation was supported by NASA's HGI program, and the Hinode project. We thank T. Tarbell for assistance with the SOT images ### Spicules ("microfilament eruptions"??) Spicules are extremely common chromospheric jet-like features reaching heights "5000 km. We speculate that, if they results from even-smaller-scale eruptions of filament-like features ("microfilaments"), the erupting-microfilaments would have widths similar to spicule widths, or "300 km (Pereira et al. 2012). Historical measurements place the number of spicules on the Sun at any given time as "(9.3—50.0) x 10/4 (Athay 1959.) typch et al. 1973). Figure 3. (a)–(c) Hnode SDT Call Color-reversed Images (-0.1 pokel -1 resolution) of a polar coronal hole near the limb, showing on disk" Tall billiphtenings" and spicials (white/black arrows show brightenings/sigciules), Yellow arrows sho we examples of additional brightening fast bas to be at roots of spicules. Brightenings between white arrows in (a) evolve to a more concentrated brightening indicates by arrow in (b), which fades significantly by (c). Black arrows in (a) band (c) show a strand of a Type I significant examples. Call Brightening, GPU-TS ware as (a)–(b). Lot for a quiet-stam region near the south pole limb. Arrows in accompanying animations show additional base brightening/spicule examples. (d)–(l) makes (a) more indicated by the spice of the paper) for the paper). The spice is a companying animation show additional base brightening/spicule examples. (d)–(l) makes (a) more indicated by the spice of the paper) in section in the spice of the paper) in section in the spice of the paper (d). Sectioned both single of this taper) is similarities with the SDT features in (a)–(f), white/black arrows show JBP examples and a) jet spice, respectively, where the JBP in (g) is of a wakes jet in the background. North is upward and west is right, intensity scaled to highlight faint features, resulting in saturation of some features. (Animations available in Sterling & Montan 2016.)